

Academic year 2019-2020 3rd year S 5/6

REPRODUVTIVE SYSTEM MODULE SESSION 5: LECTURE: 1 DURATION: 1hr Clinical anatomy of Male reproductive system presented by Dr nawal Mustafa

Module staff:

Dr . Raya Muslim Alhassan (module leader) Dr . Ihsan Mardan Humod (co-leader) Dr . Nawal Mustafa Abdulah Dr Nesi

Dr Nada H Al Jassim Dr Nehaya Mnahi Al-Aubody Dr. Ansam Munadhel Dr Nesreen M.H Dr Hadeel S. Al Ali

Snell clinical anatomy , Moore and Dalley Janquara functional histology

Ministry of higher Education and Scientific Research

Male reproductive system

Lo1

Learning Objectives

By the end of this session you should be able to: 1.Describe and identify the main anatomical structures of the male reproductive system

2. Describe the anatomy of each structure with associated blood vessels and lymphatics

3. Clinical investigation and assessment(imaging techinques)

4. Common clinical conditions

Lo1

Male Reproductive System

The reproductive system in men has components in the Abdomen Pelvis, Perineum

Lo1

Male Reproductive System

- The major components are **Testis Epididymis Ductus deferens Ejaculatory duct** on each side, **Urethra** and **Penis** in the midline. • Three types of accessory glands
 - are associated with the system:
 - A single prostate;
 - A pair of seminal vesicles;
 - A pair of bulbourethral glands.

Lo1

Male Reproductive System

Copyright @ The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Ministry of higher Education and Scientific Research

The scrotum

- an **outpouching** of the lower part of the anterior abdominal wall.
- It contains the testes, the epididymides, and the lower ends of the spermatic cords
- The **scrotum** keeps the testes at a temperature slightly cooler than body temperature
- It is divided on its surface into two compartments by .a *raphé*
- . Each compartment contains one of the two testes, and one of the epididymides
- The wall of the scrotum has the following layers:
 - Skin
 - Superficial fascia

Spermatic fasciae

Tunica vaginalis

Ministry of higher Education and Scientific Research

Lo1,2

Scrotum

The **skin** :

is thin, **wrinkled**, and pigmented and forms a single pouch. A slightly raised ridge in the midline indicates the line of fusion of the two lateral **labioscrotal swellings**

Superficial fascia

- This is continuous with the fatty and membranous layers of the anterior abdominal wall.
- The fat is replaced by smooth muscle called the **dartos muscle**.
- This is innervated by sympathetic nerve fibers and is responsible for the wrinkling of the overlying skin

Scrotum

Spermatic fasciae

- It has three layers which lie beneath the superficial fascia and are derived from the three layers of the anterior abdominal wall on each side.
- The *external spermatic fascia* is derived from the aponeurosis of
- the external oblique muscle; the cremasteric fascia is derived from the internal oblique muscle; and, finally, the internal spermatic fascia is derived from the fascia transversalis.

Tunica vaginalis

This lies within the spermatic fasciae and covers the anterior, medial, and lateral surfaces of each testis.

Ministry of higher Education and Scientific Research

Lo1,2

Testis

- Testes **develop** in the abdomen and move before birth into the scrotum.
- The testes are the two- **oval** shaped male organs that produce sperm and hormone testosterone
- The left testis usually lies at a **lower** level than the right

Ministry of higher Education and Scientific Research

Lo1,2

Testis

- In the inner surface of the capsule is a series of fibrous septa that divide the interior of the organ into lobules.
- Lying within each lobule are 1 to 3 coiled *seminiferous tubules*.
- The tubules open into a network of channels called the *rete testis*
- Small efferent ductules connect the rete testis to the upper end of the **epididymis**.

Copyright @ 2001 Benjamin Cummings, an imprint of Addison Wesley Longman, Inc.

Ministry of higher Education and Scientific Research

Lo1,2

Testis

Ministry of higher Education and Scientific Research

Lo1,2

Epididymis

- The epididymis is a single, long coiled duct that courses along the posterolateral side of testis.(head, body, tail)
- The tunica vaginalis covers the epididymis with the exception of the posterior border.

Blood supply of testis and epididymis

- Arteries:
- The **testicular artery** is a branch of the **abdominal aorta**.
- Veins:
- Testicular veins emerge from the testis and the epididymis
- as venous network, the pampiniform plexus.
- This becomes reduced to a single vein as it ascends through
- [:] the inguinal canal.
- The **right testicular vein** drains into the **inferior vena cava**, and the **left vein** joins the **left renal vein**.

Lymphatic drainage:

of the testes is to the para- aortic lymph nodes.

Ministry of higher Education and Scientific Research

Blood supply of testis and epididymis

Lo1,2

Ministry of higher Education and Scientific Research

Ductus deferens =Vas deference

- Iong muscular duct that transports spermatozoa from the tail of the epididymis to the ejaculatory duct
- Traverses the inguinal canal to the deep ring, passes downwards then turns medially to cross the ureter posterior to the bladder.
- It continues inferomedialy along the base of the bladder, anterior to the rectum,, where it is joined by the duct of the seminal vesicle to form the ejaculatory duct.
 - □ The terminal part of the vas deferens is dilated to form the *ampulla* of the vas deferens.
- The *ejaculatory duct* penetrates through the *prostate gland* to connect with the prostatic urethra.

© ProMedical Alliance LLC. All Rights Reserved

Lo1,2

Ministry of higher Education and Scientific Research

Lo1,2

Accessory gland of the male reproductive system .

Seminal vesicle

- are two lobulated organs about 2 in. (5 cm) long lying on the posterior surface of the bladder
- Relation:
- On medial side of each vesicle lies the terminal part of the vas
- : deferens
- Posteriorly, the seminal vesicles are related to the rectum
- Inferiorly,
- each seminal vesicle narrows and joins the vas deferens of the same side to form the ejaculatory duct

Blood vessels

Arteries

the inferior vesicle and middle rectal arteries.

Veins

The veins drain into the internal iliac veins

Lo1,2

Ejaculatory ducts

- Two ejaculatory ducts are each less than 1 in. (2.5 cm) long
- formed by the union of the vas deferens and the duct of the seminal vesicle.
- ejaculatory ducts pierce the posterior surface of the prostate and open into the
- : prostatic part of the urethra, close to the margins of the prostatic utricle
- their function is to drain the seminal fluid into the prostatic urethra.

Male Reproductive System

Lo1,2

Ministry of higher Education and Scientific Research

Lo1,2

Ejaculatory duct

Prostate alance

Prostate

- Prostate
- an unpaired accessory structure of the male reproductive system that surrounds the urethra in the pelvic cavity.
- Relation:
- lies immediately **inferior** to the bladder, **above** the the urogenital diaphragm, **posterior** to the pubic symphysis, and **anterior** to the rectum.
- The prostate is shaped like an **inverted rounded cone** with a larger base, which is continuous above with the neck of the bladder, and a narrower apex, which rests below on the pelvic floor.
- The inferolateral surfaces of the prostate are in contact with the **levator ani** muscles that together
 cradle the prostate between them.

Prostate

- Enclosed within thin dense fibrous capsule
- Inner loose sheath derived from pelvic fascia "prostati sheath"
 - Continuous inferiorly with superior fascia of urogenital diaphragm
 - Posteriorly it is part of rectovesical septum
 - Separates bladder, seminal vesicles and prostate from Median rectum
- Prostatic venous plexus lies between fibrous capsule an poster prostatic sheath

Prostate divided into: **5 lobes:**

- Two lateral lobes
 Anterior and posterior lobes
- One <mark>median</mark> lobe

Urethra

Ministry of higher Education and Scientific Research

Lo1,2

Male Reproductive System

Side View

• Arterial supply

- Arteries derived from *internal pudenal, inferior vesical and middle rectal arteries* (branches of internal iliac)
- Venous drainage
 - Veins form prostatic venous plexus around sides and base
 - of prostate located between capsule and sheath
 - Drains into *internal iliac* veins
 - Also communicates
 with vesical venous
 plexus and
 vertebral venous
 plexuses.

- Lymphatic drainage
 - Lymph vessels terminate in internal iliac and sacral lymph nodes
 - Some vessels from posterior surface pass with lymph vessels from bladder to external iliac LN's

Innervation

- Parasympathetic fibres arise from pelvic splanchnic nerves
- Sympathetic fibres from inferior hypogastric plexuses

Lo1,2

Lo1,2

Ministry of higher Education and Scientific Research

Lo1,2

Penis

- The penis is a pendulous organ suspended from the front and sides of the pubic arch and containing the greater part of the urethra.
- It consists of internal root, external shaft, & glans.
 - Root: the portion of the penis that extends internally into the pelvic cavity.
 - Shaft: the length of the penis between the glans and the body.
 - Glans: the head of the penis; has many nerve endings.
- Foreskin: a covering of skin over the penile glans

Ministry of higher Education and Scientific Research

Lo1,2

Penis

Lo1,2

Penis

The **root of penis** consists of two drura,;

- corpora cavernosa attached to the pubic arch, and bulb of penis,
- 2. corpus spongiosum anchored to the perineal membrane

Lo1,2

Penis

- The body of the penis is essentially composed of three cylinders of erectile tissue enclosed in a tubular sheath of fasca (Buck's fascia).
- The erectile tissue is made up of two dorsally placed corpora cavernosa and a single corpus spongiosum applied to their ventral surface .
- At its distal extremity, the corpus spongiosum expands to form the glans penis, which covers the distal ends of the corpora cavernosa.
- On the tip of the glans penis is the slitlike orifice of the urethra, called the external urethral meatus.

Ministry of higher Education and Scientific Research

Lo1,2

External penile structures

- **Corona**: the rim of the penile glans.
- Frenulum: thin strip of skin connecting the glans to the shaft on the underside of the penis.

. Both are highly sensitive areas to the touch

© 2005 Wadsworth - Thomson

Lo1,2

Blood supply

Arteries

- The corpora cavernosa are supplied by the deep arteries of the penis;
- the corpus spongiosum is supplied by the artery of the bulb.
- In addition, there is the dorsal artery of the penis.
- All the above arteries are branches of the *internal pudendal artery*.

Veins

 The veins drain into the internal pudendal veins.

Lymph Drainage

- The skin of the penis is drained
- into the medial group of superficial inguinal nodes.
- The deep structures of the penis are drained into the internal iliac nodes.

Nerve Supply

Sensation

• The nerve supply is from the **pudendal nerve** and the pelvic plexuses.

Erectile function

- Parasympathetic(excitatory)
- Sympathetic (inhibitory)

Analagous structures in male and female sexual anatomy Lo1,2

Female
<u> </u>
Clitoral hood
Labia minora
Labia majora
Ovaries

Lo3

Imaging techniques

Male urethrogram

- (a) Male urethrogram, oblique image.
- (b) Penile arteriogram.
- (c) Cavernosogram.

- 1 Bulbous urethra
- 2 Contrast in urinary bladder
- 3 External sphincter (sphincter urethrae)
- 4 Head of femur
- 5 Membranous urethra

- 6 Neck of urinary bladder
- 7 Penile urethra
- 8 Prostatic urethra
- 9 Seminal colliculus (verumontanum)

Lo3

Seminal vesiculogram

(a) Seminal vesiculogram.

- 1 Ampulla of ductus deferens
- 2 Colonic gas
- 3 Ductus deferens (vas deferens)
- 4 Full urinary bladder
- 5 Left ejaculatory duct
- 6 Position of seminal colliculus (verumontanum)
- 7 Right ejaculatory duct
- 8 Seminal vesicle

Ministry of higher Education and Scientific Research

Lo3

Ultra sound Testis

Figure 6.19 • Ultrasound of testis: (A) longitudinal image; (B) transverse image; (C) transverse image showing prominent rete testis – a normal variant.

- 1. Skin
- 2. Testis
- 3. Epididymis

- 4. Fluid in scrotal sac
- 5. Rete testis

Ministry of higher Education and Scientific Research

Rectal ultrasound of prostate

Rectal ultrasound of the prostate, (b) axial scan through bladder base, (c) axial scan through mid prostate, (d) line drawing of axial scan prostate, (e) sagittal midline scan, (f) line drawing of midline sagittal scan.

Lo3

Ministry of higher Education and Scientific Research

Lo3

Angiography Penis

- 1 Artery of the penis
- 2 Corpus cavernosum
- 3 Crus of corpus cavernosum
- 4 Deep artery of the penis
- 5 Dorsal artery of the penis
- 6 Internal pudendal artery
- 7 Perineal artery

Ministry of higher Education and Scientific Research

Lo3

MRI of male pelvis

Figure 6.17 • MRI scan of male pelvis: (A) sagittal image through midline showing urethra; (B) sagittal image to the right of midline showing seminal vesicle.

- 1. Bladder
- 2. Proximal urethra
- 3. Internal urethral sphincter
- 4. Prostate gland
- 5. Symphysis pubis
- 6. Retropubic fatty space (of Retzius)
- 7. Sigmoid colon
- 8. Rectum
- 9. Anal canal

- 10. Coccygeus muscle
- 11. Levator ani
- 12. Corpus spongiosum
- 13. Part of corpus cavernosum
- 14. Rectus muscle
- 15. Sacrum
- 16. Spinal canal containing CSF and sacral nerve roots
- 17. Seminal vesicle

٠

Ministry of higher Education and Scientific Research

Lo3

MRI

Ministry of higher Education and Scientific Research

Lo3

MRI

Ceneral gland. mild gland of prosesso Peripheral zone, mild gland of prosesse

Central gland, mid gland of prosesse.

Prosessic uneihrs Right ejaculatory duct-Peripheral zone, mid gland of prosisie-

Neurovascular bundle

Ministry of higher Education and Scientific Research

Lo3

Lo4

Clinical correlates

Oligozoospermia :

a clinical condition where there is an abnormally low number of spermatozoa in the

semen.

:Azoospermia : no sperms appear in the ejaculate.

LO4

Clinical correlates

Cryptorchid = Cryptorchidism (maldescended) = undesended testis :

- is defined as failure of the testis to descend from its intra-abdominal location into the scrotum
- spermatogenesis is impaired because of the elevated temperature.
- The germ cells are absent, while the Sertoli cells and Leydig cells secrete male sex hormones.

- Cryptorchid testes are associated with increased incidence of malignant testicular tumors (20-48 times more likely to undergo malignant Degeneration)

Preterm infants (28-32weeks)

Ministry of higher Education and Scientific Research

Maldescended testes

cryptorchidism

Lo4

Ectopic

prepenile

superficial

transverse

femoral

-perineal

scrotal

ectopic

Clinical correlates

Orchitis : inflammation of the testis

- = occurs in some individuals who suffer mumps after puberty.
- = This results in impaired spermatogenesis, occasionally leading to seminiferous tubule degeneration or at times, infertility.
- = Absence of germ cells may be congenital or acquired(e.g. drugs, viral infections, irradiation, cryptorchidism).
 - = Testicular tumours are rare; most of them arise from germ cells,, with a high degree of malignancy.

The tumors present as a swelling or lump in the testis. 73 malignancy Hydrocele ,varicocele .testicular torsion

Lo4

Epididymitis

= Infections of the epididymis, vas deferens, seminal vesicles or urethra by bacteria

May result in obstruction of the ducts, pain and general swellingof the structures;

= The ejaculate contains few or no sperms.

Ministry of higher Education and Scientific Research

Lo4

Varicocele

A varicocele can be felt and sometimes be seen as a tortuous mass on the surface of the scrotum A varicocele is made up of veins that contain inadequate valves

Ministry of higher Education and Scientific Research

Varicocele

Lo4

Ministry of higher Education and Scientific Research

Lo4

HYDROCELE

Prostate

Benign prostatic hyperplasia

= The prostate gland enlarges in old age

=is sex hormone dependent and its symptoms include urinary obstruction and bladder irritation

Prostatic cancer |

Second most common cause of cancer-related deaths in men; genetic, hormonal, environmental, etc. factors are implicated in its pathogenesis.

Blood levels of *prostatic-specific antigen* (PSA) produced by normal or abnormal prostatic epithelial cells is often elevated in prostatic disorders.

This finding is one of a range of diagnostic tests used to assess and differentiate between prostate hyperplasia, prostatitis (inflammation) and carcinoma.

